MAKING THE FOREST AND TUNDRA WILDLIFE CONNECTION Grade Level: 5-12 Alaska State Content Standards (2006): SC-3 Subject: Science Skills: Classifying, Predicting **Duration**: 45 minutes **Group Size**: whole group **Setting**: indoors Vocabulary: food chain, food web, producer, consumer, herbivores, carnivores, omnivores, detritivores ### **OBJECTIVE** Students will be able to form boreal forest and tundra food chains. ## **TEACHING STRATEGY** Students will participate in an active game to form food chains of the boreal forest. #### **MATERIALS** - Alaska Ecology Cards (see Advanced Preparation) - String - Tape ## **TEACHER BACKGROUND** A **food chain** describes the path of energy and nutrients from the non-living environment, through the living environment, and back to the non-living environment. At the base of the food chain are the building blocks of the ecosystem: air, water, soil, and energy from the sun. Plants that use these building blocks to grow and to make their own food are called **producers**. Producers in the boreal forest and tundra include plants, lichens, algae, and some bacteria. All organisms other than producers are called **consumers** because they obtain energy and nutrients by eating, or consuming, other living things. There are four major groups of consumers: herbivores, carnivores, omnivores, and **detritivores**. Animals that eat plants are called herbivores. Willows (producers) are eaten by snowshoe hares (herbivores). Animals that eat meat are called carnivores. An herbivore can be prey for a carnivore. For example, a snowshoe hare (herbivore) may be eaten by a lynx (carnivore). Animals that have few or no predators are consumers found at the top of the food chain. Omnivores eat both plants and animals. Bears are a good example of an omnivore, feeding on mammals, berries, and fish. There is no "waste" in nature. Every plant or animal that dies is decomposed and returned to the soil. Detritivores are consumers that eat dead organisms and waste material. They break down, or decompose, dead plant and animal material, returning the nutrients to the soil where they are available again for plant growth. Without detritivores, producers would soon run out of the minerals and nutrients that they need to make their food. Detritivores include some large animals, such as ravens; however, the most important detritivores are invertebrates (such as insects), fungi (such as mushrooms), and microscopic organisms (such as bacteria). All plants and animals are part of at least one food chain and often more than one. Many interconnecting food chains form a **food web.** When forces such as fire, flood, insect outbreak, or human activities cause changes to the plants, animals, or non-living components of the ecosystem, the entire food chain is affected. As a result, plant or animal populations may increase or decrease depending on where the population is in the food chain. It is important to learn about the food chains of the boreal forest and tundra so that we can understand how changes to the environment affect forest and tundra populations. ## **ADVANCED PREPARATION** - 1. Make 4 large cards, each one reading: water, sun, soil, air. - 2. Select the Boreal Forest or Tundra Alaska Ecology Cards from the list below, starting at the top of the list and moving downward; have one card for each student in the class. Be sure that you include the habitat and food information provided on the cards. You may wish to laminate the cards for future activity. BOREAL **FOREST** Foliose Lichens Caribou Brown Bear Marten Red Fox Voles Club Mosses **Springtails** Molds, Mildews, and Rusts **Ground Beetles** Common Raven Small Thrushes Merlins Segmented Worms Low Bush Cranberry Pine Grosbeak Sharp-shinned Hawk Fireweed **Snowshoe Hare** Lynx Great Gray Owl Aspen Moose Wolf White Spruce Porcupines Cottongrass Soapberry Willow **Aphids** Spiders Redpolls Bot & Warble Flies Humans Blueberry Wild Rose Raspberry Balsam Poplar ### TUNDRA Wolf Grasses Lemming Foliose Lichens Rough-legged Hawk Caribou Loon **Brown Bear** Club Mosses Goose Vole Heather Sedges **Springtails Ground Beetles** Musk Ox Humans Mosquitoes Cottongrass Northern Shrike Common Raven Geese Short-eared Owl Lowbush Cranberry Ptarmigan Red Fox Bog Blueberry Lapland Longspur Weasel Willow Tundra Hare Bot & Warble Flies Dall Sheep Moss Campion Arctic Ground Squirrel Labrador Tea ## **PROCEDURE** - 1. On the board write a list of the cards you are using. Discuss the concept of a food chain and give one or two examples using some of the animals and plants listed on the board. Show how two predators may share the same prey, causing branching of the food chains to form a food web. - 2. Give each student a card and some tape. Students read about their plant or animal noting in particular its foods and its predators. Students tape their card face up on the front of their clothes. - 3. Have the group sit in a circle. In the center of the circle place the cards for air, water, soil, and sun. Give the ball of string to a student who has a plant card. The student then passes the string to an organism in the circle with which that animal interacts. This process goes on around the circle until all the organisms are linked together by the string. Finally the ball is returned to the first student. - 4. The students now increase the size of the circle until the string is taut. The teacher tugs on one part of the string. When each student feels a tug, they tug gently on the string. This should cause the entire circle to vibrate from end to end. Ask the students to explain how this vibration would be felt in an ecosystem. - 5. Have one of the students drop out of the circle. Find out how many other students must, then also, drop out because of their dependence on that organism. How would this affect the rest of the ecosystem circle? After a discussion about food chains and food webs, discuss the nonliving factors upon which everything depends. 6. As the class continues to hold their string, have them imagine that a fire burns through the area. Which animal populations would be affected? These animal populations will decline and be unable to support their predator populations. Their predators will have to find alternate prey to feed on. Can these predators find other prey in the food web or will they have to move to another area in search of food? How long will it take for predator and prev populations to recover in the area? Two important factors determine when a burn site can support wildlife: 1. How severe the fire was that burned the area, and 2. If there are unburned areas left in the burn site. ### **EVALUATION** Have each student draw a new food chain, and food web, using other *Alaska Ecology Cards*. ## REFERENCES Adapted with permission from <u>Teacher's</u> <u>Guide – Fire in the Boreal Forest and</u> <u>Tundra of Alaska</u>, US Fish and Wildlife Service, Susan Quinlan, 1991.